The Spectral Dimension of Arctic Outgoing Longwave Radiation and Greenhouse Efficiency Trends from 2003 to 2016 Colten Peterson¹, Xiuhong Chen¹, Qing Yue², Xianglei Huang¹ ¹University of Michigan-Ann Arbor: Climate and Space Sciences and Engineering Dept. ²Jet Propulsion Laboratory: California Institute of Technology Manuscript Under Revision Acknowledgements: NASA Terra/Aqua/S-NPP and CERES programs #### Radiative Responses LW feedback processes #### Radiative Responses - LW feedback processes - Outgoing LW radiation - Surface energy budget #### Radiative Responses - LW feedback processes - Outgoing LW radiation - Surface energy budget - Greenhouse effect (H₂O vapor, sea ice loss) #### Radiative Responses - LW feedback processes - Outgoing LW radiation - Surface energy budget - Greenhouse effect (H₂O vapor, sea ice loss) #### **Defining Greenhouse Efficiency** GHE(v) = $$\frac{F_S^{\uparrow}(V) - OLR(V)}{F_S^{\uparrow}(V)}$$ As GHE \rightarrow 1, stronger greenhouse efficiency #### Radiative Responses - LW feedback processes - Outgoing LW radiation - Surface energy budget - Greenhouse effect (H₂O vapor, sea ice loss) #### **Defining Greenhouse Efficiency** GHE(v) = $$\frac{F_S^{\uparrow}(V) - OLR(V)}{F_S^{\uparrow}(V)}$$ As GHE \rightarrow 1, stronger greenhouse efficiency #### Far-Infrared - Composes > 60% of Arctic OLR - "dirty window" (400-600 cm⁻¹) #### **OLR and GHE through a Spectral Lens** #### Why use spectral fluxes? - Identify channels that are contributing to trends in broadband OLR/GHE - Provides insight into atmosphere and surface changes #### **AIRS/CERES Spectral OLR Dataset** - Atmospheric IR Sounder (AIRS) - Spectral range: - > 10-2000 cm⁻¹ (10 cm⁻¹ res.) - Estimates of far-IR spectral flux [W/m²/10cm⁻¹] - Coverage: - Global all-sky and clear-sky - 2°x2.5° (lat,lon) grids #### 1. What Arctic environmental changes have occurred from 2003-2016? - Linear trends of zonal/monthly mean AIRS L3 T_s, Q_{H2O}, T_{atm} retrievals - Seasonal Emphasis: March, July, September #### 1. What Arctic environmental changes have occurred from 2003-2016? - Linear trends of zonal/monthly mean AIRS L3 T_s, Q_{H2O}, T_{atm} retrievals - Seasonal Emphasis: March, July, September #### 2. Arctic Spectral OLR/GHE trends ("Observed") - ❖ AIRS/CERES Spectral OLR - Spectral GHE (AIR L3 derived F_s^{\uparrow}) GHE(v) = $$\frac{F_s^{\uparrow}(\mathbf{V}) - OLR(\mathbf{V})}{F_s^{\uparrow}(\mathbf{V})}$$ #### 1. What Arctic environmental changes have occurred from 2003-2016? - Linear trends of zonal/monthly mean AIRS L3 T_s, Q_{H2O}, T_{atm} retrievals - Seasonal Emphasis: March, July, September #### 2. Arctic Spectral OLR/GHE trends ("Observed") - AIRS/CERES Spectral OLR - \Leftrightarrow Spectral GHE (AIRS L3 derived F_S^{\uparrow}) GHE(v) = $$\frac{F_S^{\uparrow}(V) - OLR(V)}{F_S^{\uparrow}(V)}$$ #### 3. Can we simulate OLR/GHE trends? - AIRS L3 Radiative transfer model (PCRTM: *Liu et al., 2006*) - Simulator package from *Chen et al., 2013* #### 1. What Arctic environmental changes have occurred from 2003-2016? - Linear trends of zonal/monthly mean AIRS L3 T_s, Q_{H2O}, T_{atm} retrievals - Seasonal Emphasis: March, July, September #### 2. Arctic Spectral OLR/GHE trends ("Observed") - AIRS/CERES Spectral OLR - \Leftrightarrow Spectral GHE (AIRS L3 derived F_S^{\uparrow}) GHE(v) = $$\frac{F_S^{\uparrow}(V) - OLR(V)}{F_S^{\uparrow}(V)}$$ #### 3. Can we simulate OLR/GHE trends? - AIRS L3 Radiative transfer model (PCRTM: Liu et al., 2006) - Simulator package from Chen et al., 2013 #### 4. Sensitivity Analyses (Connect geophysical variable trends to OLR/GHE trends) - Vary one L3 variable at a time - Compute OLR and GHE trends due to a particular variable #### Broadband OLR Comparisons: Spectral Product vs. CERES SSF Edition4 # AIRS L3 Retrieval Trends Analysis - Positive trends in all months - Springtime warming consistent with previous studies - March shows widespread and significant changes - Positive trends in all months - Springtime warming consistent with previous studies - March shows widespread and significant changes - Positive trends in all months - Springtime warming consistent with previous studies - March shows widespread and significant changes - Positive trends in all months - Springtime warming consistent with previous studies - March shows widespread and significant changes # 1. Emphasis on March - Clear-Sky Spectral OLR and GHE Trends - Sensitivity Simulations # 1. Emphasis on March - Clear-Sky Spectral OLR and GHE Trends - Sensitivity Simulations # 2. Inter-seasonal Comparison - ❖ The Nuances of Q_{H2O} Radiative Effects - Utility of spectral fluxes #### March OLR Trends: Increases in Window Regions ### March OLR Trends: Increases in Window Regions # March Greenhouse Efficiency Trends ## March GHE Trends: OLR & F_s^{\uparrow} Compete - OLR and GHE trend patterns are distinct - Positive trends across H₂O bands - Changes in OLR and F_s^{\uparrow} compete d(GHE)/dt is positive if: $$\frac{d(OLR)/dt}{OLR} < \frac{d(F_s^{\uparrow})/dt}{F_s^{\uparrow}}$$ # **March Sensitivity Analysis** OLR/GHE Trends $$\leftarrow$$ T_s , Q_{H2O} , T_{atm} - 1. T_s dominates OLR and GHE trends (March, July, Sep) - 2. Other variables contribute to far-IR OLR increase - 1. T_s dominates OLR and GHE trends (March, July, Sep) - Other variables contribute to far-IR OLR increase - 1. T_s dominates OLR and GHE trends (March, July, Sep) - Other variables contribute to far-IR OLR increase #### March T_{atm} Impacts: Far-IR Emission and a Warming Troposphere #### **Simulated OLR Trends (T_{atm} Only)** #### March T_{atm} Impacts: Far-IR Emission and a Warming Troposphere #### Simulated OLR Trends (T_{atm} Only) - **Key Points:** - 1. T_s dominates OLR and GHE trends (March, July, Sep) - Other variables contribute to far-IR OLR increase # Seasonal Differences of the Humidity-OLR Trend Relationship #### OLR changes depend on the seasonality & pressure level of Q changes #### OLR changes depend on the seasonality & pressure level of Q changes #### OLR changes depend on the seasonality & pressure level of Q changes ### OLR changes depend on the seasonality & pressure level of Q changes ### OLR changes depend on the seasonality & pressure level of Q changes ### **Conclusions** ### 1. Arctic is shifting to a warmer, wetter state Increasing surface temperatures, humidity, and tropospheric temperatures #### 2. OLR and GHE trends have distinct features Across LW frequencies, latitudinal zones, seasons ### 3. Surface Temperature dominates OLR and GHE trends - Important in the context of Arctic amplification - Surface warming causes both OLR and GHE to increase! ### 4. Spectral dimension offers insight for the Arctic - Supplement broadband measurements - Attribute radiative energy budget changes - Far-IR can peer deeper into Arctic atmosphere Future Opportunities: (1) Apply methods to a spectral feedback study (2) Climate change detection and attribution # **Supplementary Figures** # % of Grid Boxes with No Clr-sky CERES SSF ### **Spectral OLR Trends** ### **Spectral GHE Trends** ## **July Sensitivity Analysis** ## **September Sensitivity Analysis** # **AIRS-CERES Spectral OLR Algorithm Details** $$F_{v} = \overline{F}_{v} + \sum_{j=1}^{N} e_{j} \phi_{v}^{j}$$ $\mathbf{F} - \overline{\mathbf{F}} pprox \left[\phi^{1}, \phi^{2}, \dots, \phi^{M}\right] \begin{bmatrix} e_{1} \\ e_{2} \\ \dots \\ e_{M} \end{bmatrix} = \mathbf{\Phi} e$ $$F_{\textit{AIRS}} - \overline{F}_{\textit{AIRS}} \approx \Phi_{\textit{AIRS}} e$$ *99.99% of variance can be explained by the first 20 or even less PCs* Huang, X., W. Yang, N. G. Loeb, and V. Ramaswamy (2008), Spectrally resolved fluxes derived from collocated AIRS and CERES measurements and their application in model evaluation: Clear sky over the tropical oceans, J. Geophys. Res., 113, D09110, doi:10.1029/2007JD009219 ### **PCRTM Basics** - Ensemble of atmospheric profiles used to generate radiance spectra - Matrix formed with N spectra and M channel radiances - SVD performed to retrieved PCs (orthogonal basis vectors) - Compression of spectral information - ~10² PCs needed - PCs stored in forward model - Linear combination of PC scores (Y_i) and PCs (U_i) generate channel radiances $$\vec{R}^{ch} = \sum_{i=1}^{N_{PC}} Y_i \vec{U}_i + \vec{\varepsilon} = \sum_{i=1}^{N_{PC}} \left(\sum_{j=1}^{N_{mono}} a_j R_j^{mono} \right) \vec{U}_i + \vec{\varepsilon}$$ Correlation function used to select frequencies for R^{mono} computation ## **Synthetic Spectral Flux Calculations** - AIRS Level 3 Retrievals - Day/night monthly mean profiles - Gridded at 1deg x 1deg - T_{atm} is reported at 24 levels (1000hPa 1hPa) - Q is reported at 12 levels (1000-100hPa) - PCRTM produces spectra in compressed PC score format - Spectrum generated at 1cm⁻¹ intervals using PCs and scores - Summed to 10cm⁻¹ - Average day/night to get monthly mean